Modern European History						Name: __________________ Midterm Review Packet
Topic One: Renaissance
Middle Ages:
	100 Years War
	Great Schism
	Black Death
	Babylonian Captivity
	Why did these events contribute to the end of the Middle Ages?
Renaissance:
	How was the Renaissance a departure from the Middle Ages?
	Where did it begin? Why?
	How was the art of the Renaissance different from art of the Middle Ages?
	How did the literature of the time period embody Renaissance ideas?
	How did the printing press play a key role?
	What was the difference between the Italian and the Northern Renaissance?
Key Terms:
	Secularism
	Individualism
	Humanism
	Antiquity
Mercantilism
Key People: Who are they? Why are they historically significant? What was their contribution to the Renaissance?
	Leonardo Davinci
	Michelangelo
	Machiavelli
	The Medici Family
	Erasmus
	Sir Thomas More
	Castiglione
Topic Two: Reformation & Religious Wars
How did the Renaissance create a situation in Europe where new ideas about religion could flourish?
What were the causes of the Reformation?
What were the specific abuses of the church?
	Simony, Absenteeism, Sale of Indulgences, Pluralism, Papal Abuses/Immorality
What were the 95 Theses? How did they ignite a revolution?
People: Who are they? What did they contribute to the time period?
	Martin Luther
	Pope Leo X
	Johann Tetzel
	John Calvin and predestination
Institutes of Christian Religion
	Henry VIII
	Ulrich Zwingli
	Mary Tudor
	Elizabeth I
	Philip II of Spain and the Spanish Armada
	Edward VI
	Thomas Cranmer
	Charles V
	Huguenots
	Anabaptists
	Ignatius Loyala
Index of Prohibited Books
St. Bartholomew’s Day Massacre
Events: Who/What/Where/When/Why is it important to the reformation?
	Diet of Worms
	Peasant Revolts
	Peace of Augsburg	
	English Reformation: Act of Supremacy
	Thirty Years War
	Peace of Westphalia
	Edict of Nantes
	Council of Trent/Catholic Counter Reformation
What are the differences between Catholic and Protestant faith?
Topic Three: Absolutism & Constitutionalism
	What was the divine right of kings? Absolutism?
How did each person/term/event contribute to the development of Absolutism in France?
	Henry VI
	Louis XIII
	Duke of Sully
	Cardinal Richelieu
	Cardinal Mazarin
	Louis XIV – The Sun King
		How did he epitomize absolutism?
		Versailles
		Series of Wars
		Revocation of Edict of Nantes
		War of the Spanish Succession: Peace of Utrecht
		Marginalization of the Nobles
		Intendent System
		The Fronde
	Jean Baptiste Colbert
How did each person/term/event contribute to the development of Constitutionalism in England?
	Magna Carta
	James I
	Charles I
	Puritans
	Parliament
	Civil War:
		Cavaliers
		Roundheads
	Oliver Cromwell
	Charles II
	James II
	Glorious Revolution
		William & Mary
	English Bill of Rights
How did religion play a role in the Glorious Revolution?
Russia Under Peter the Great:
	Westernization
	Modernization
	Great Northern War
	St. Petersburg
Rise of Prussia & the Fredericks
Ottoman Empire: The Sick Man of Europe
Topic Four: Scientific Revolution & Enlightenment
For each person, identify their important contributions in science/philosophy:
	Nicolaus Copernicus
	Galileo Galilei
	Sir Isaac Newton
	Immanuel Kant
	John Locke
	Thomas Hobbes
	Jean-Jacques Rousseau
	Mary Wollstonecraft
	Baron de Montesquieu
	Voltaire
	Adam Smith
	Denis Diderot
	Catherine the Great
	Frederick the Great
	Joseph II
Identify each term:
	Philosophe
	Deism
	Reason
	Empiricism
	Physiocrat
	Scientific Method
	Heliocentrism
	Laissez Faire
	Elbe-Trieste Line
	Transcendentalism
	Enclosure Act
	Pragmatic Sanction
	Pugachev’s Rebellion
	Enlightened Despots
Why did the Scientific Revolution lead to the Enlightenment?
How did the two developments change thought patterns in 18th c. Europe?
Why did these new ideas challenge the Old Regime and lead to eventual revolutions?
How and where did the early Industrial Revolution begin?
Topic Five: French Revolution
Causes:		Enlightenment
		Existing Social Structure
		Louis & Marie
		American Revolution
		Financial Crisis: Tax Inequity
Phase I:	Moderate Reform: Rising Radicalism
			Jacques Necker
			Summoning of Estates General
			National Assembly
			Tennis Court Oath
			Storming of the Bastille
			Declaration of the Rights of Man and Citizen
			March on Versailles (Bread March)			
			Civil Constitution of the Clergy
			Constitution of 1791
			Legislative Assembly
			War with Austria/Prussia
			The Convention
			Sans-Culottes
			Jacobins: Girondins/Mountains
Phase II: Radical Days
			Guillotine
			Maximillien Robespierre
			Danton
			Committee of Public Safety
			Levee en Masse
			Declaration of Pillnitz
			Brunswick Manifesto
			De-christianization
Phase III: Reactionary Stage
			Thermidorian Reaction
			Directory
Phase IV: Napoleonic Era
			Napoleon Bonaparte
			Napoleonic Code
			Concordat
			Confederation of the Rhine
			European Coalition
			Invasion of Moscow
			Battle of Waterloo
			Battle of Trafalgar
			Continental System
			100 Days
			Bourbon Restoration
			Congress of Vienna
			Prince Klemens von Metternich
			Carlsbad Decrees
[bookmark: _GoBack]			Conservatism
Topic Six: Art
For each style of art, be able to explain its defining characteristics, and how it differed from art before it.
	Renaissance Art
	Baroque Art
	Dutch Masters
	Rococo Art
	Neoclassical Art
Romantic Art
Realism Art
